
Prvi Hrvatski ruralni parlament
Kako zadržati  mlade u ruralnom prostoru?
Baranja, 2015.


Prvi Hrvatski ruralni parlament
Baranja 16.-18. travnja 2015.

Domaćin:
Županija Osječko-baranjska

Sudionici:
Dionici ruralnog razvoja iz svih sektora i na svim razinama

Organizatori:
Hrvatska mreža za ruralni razvoj – HMRR
Udruga za kreati vni razvoj Slap, Osijek
Grad Beli Manasti r
LAG Baranja

Impressum
Tiskano povodom održavanja prvog Hrvatskog ruralnog parlamenta, Baranja, 2015. 
Izdavač: Hrvatska mreža za ruralni razvoj, Ljudevita Posavskog 2/4, 10000 Zagreb
Za izdavača: Višnja Jelić Mück
Urednik: Nikša Božić 
Grafi čki urednik: Alen Šimek
Tisak: Printera grupa
Naklada: 750 primjeraka
ISBN 978-953-56005-4-1
CIP zapis je dostupan u računalnome katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 000903383.

Što je to ruralni parlament?
Posljednjih četvrt stoljeća jača spoznaja o tome da uspjeh ruralnog razvoja u velikoj mjeri ovisi 
o izravnoj uključenosti  stanovnika ruralnih područja.

Ruralne zajednice i njihovi članovi nisu samo primatelji vladinih potpora, već trebaju postati  
akti vni sudionici u procesima osmišljavanja, određivanja i provedbe politi ke ruralnog razvoja 
na svom području.

Cilj nacionalnog ruralnog parlamenta je čuti  i uvažiti  glas ruralnih zajednica. Ruralni parlamen-
ti  europskih zemalja postaju isti nski izraz parti cipati vne demokracije.

Na ruralnom parlamentu stanovnici ruralnih područja imaju priliku utjecati  na politi ku i pro-
vedbu ruralnog razvoja te jačati  veze i partnerstva.


U pripremi i organizaciji prvog Hrvatskog ruralnog
parlamenta akti vno su sudjelovali:
 Višnja Jelić Mück, ODRAZ/HMRR (predsjednica Organizacijskog odbora)

 Maja Božičević Vrhovčak, DOOR 

 Nikša Božić, Hrvatska sekcija ECOVAST-a 

 Lidija Dabić, LAG Baranja 

 Ivan Doboš, LAG Baranja 

 Sonja Vuković, Slap

 Mati ja Zamljačanec, LAG Izvor 

 Julia Bakota, HMRR

 Marina Koprivnjak, HMRR

 Lidija Pavić-Rogošić, ODRAZ

 Ante Vekić, Slap

 Ksenija Vidović Vorberger, ODRAZ

Fotografi je:
 Ante Vekić

 Aleksandar Lukić

 Davor Krušelj

 Kinga Kolar

 Turisti čka zajednica Slavonije i Baranje

 fotoarhive: HMRR, PREPARE, KODUKANT (Estonski ruralni parlament), Društvo 
za razvoj slovenskega podeželja (Slovenski ruralni parlament), Hela Sverige ska leva 
(Švedski ruralni parlament), Latvijas Lauku forums (Latvijski ruralni parlament)

 karta Baranje: TZ Slavonije i Baranje

 karta hrvatskih LAG-ova: Antonio Kevo, HMRR

Elemente vizualnog identi teta prvog Hrvatskog ruralnog parlamenta osmislio: Ante Vekić. 

U prilozima Ruralni pokret u Europi i Ruralni parlamenti  u Europi korišteni su dijelovi 
tekstova objavljeni u publikaciji “RURAL Parliaments: Emerging Parti cipati ve Democracy”, 
PREPARE Network, 2011.


Sadržaj
Dobrodošli u Baranju, na prvi Hrvatski ruralni parlament. ...............................................................................................................2

Zašto organiziramo ruralni parlament? ..................................................................................................................................................3

Organizacije civilnog društva - pokretači i organizatori ruralnih parlamenata ............................................................................5

Ruralni pokret u Europi ..............................................................................................................................................................................6

Ruralni parlamenti  u Europi ......................................................................................................................................................................7

Mozaik ruralne Hrvatske ........................................................................................................................................................................10

LEADER u Hrvatskoj................................................................................................................................................................................13

CLLD – nove mogućnosti  za razvoj ruralnih područja ....................................................................................................................17

Hrvatska mreža za ruralni razvoj ..........................................................................................................................................................19

Program prvog Hrvatskog ruralnog parlamenta ...............................................................................................................................20

Prvi Hrvatski ruralni parlament
Kako zadržati  mlade u ruralnom prostoru?
Baranja, 2015.


Gradonačelnik Belog Manasti ra 
Ivan Doboš

Dobrodošli u Baranju, na prvi
Hrvatski ruralni parlament 

Poštovani sudionici Prvog Hrvatskog ruralnog parlamenta,

s osobiti m zadovoljstvom pozdravljam održavanje prvog Hrvatskog ruralnog parlamenta u Baranji. 
Upravo ovaj dio Osječko-baranjske županije, omeđen rijekama Dravom i Dunavom, a obilježen 
jedinstvenim krajolikom i vrijednim ljudima, može postati  ogledni primjer zajedničkih napora na 
prevladavanju krize koja prožima cijelu Hrvatsku, osobito njena ruralna područja.
Baranja vrlo brzo može opet „disati  punim plućima“, biti  mjesto ugodnog življenja uz prosperitetnu budućnost 
stanovnika. Kroz vaša izlaganja, prezentacije, razgovore, rasprave i radionice čut će se glas naroda, njegovi problemi, 
analize stanja, dogodit će se razmjena iskustava i što je najvažnije predložit će se vizije i mogućnosti  razvoja ovih 
ruralnih potencijala. Time će se biti  korak bliže tematskom cilju ovog Parlamenta, ali i našem zajedničkom cilju, a to je 
zapošljavanje mladih, poboljšanje kvalitete života i ostanak ljudi u ruralnim prostorima.

Župan Osječko-baranjske županije
dr. sc. Vladimir Šišljagić

Baranja, majka vina vas pozdravlja raširenih ruku i otvorena srca. Toliko divlja, a toliko pitoma, baš kao 
i Baranjci koji ovo Bogom dano područje koje miluje silni Dunav sa istoka i nemirna Drava sa zapada,
a sa sjevera mađarska granica, naseljavaju stoljećima. Bili su ovdje i Rimljani, i Turci, prošle su Baranjom 
i armade svjetskih sila u ratovima vođenim za presti ž i osvajanja teritorija, no Baranja je uvijek ostajala 
svoja i mirno je netom ušetala u europsku obitelj pod okriljem lijepe nam naše domovine.
Baranja danas predstavlja tek otkriveni dragulj hrvatskog prostora koju svaki namjernik napušta razdragan i u 
pravilu joj se vraća da otkrije još poneku vrlinu koja mu je promakla. Stoga i ovaj prvi Hrvatski ruralni parlament 
nije mogao pronaći boljeg domaćina doli Baranje i nas Baranjaca, jer kako reče pisac: “U Baranji si tek kad ti  ruke na 
ribu zamirišu po glavatom kucinu, proždrljivoj štuki, kad te od veprova roktanja prođe jeza na čeki, kad te zapraši 
beljski traktor na poljskom putu, počasti  zmajevački vinogradar i bati nski ribar, kad te nađe vjetar u tabli žita i mlada 
Mađarica u Monjorošu”.


3

Zašto organiziramo ruralni parlament?
Višnja Jelić Mück, predsjednica HMRR-a

Ruralni parlament je događaj i proces, prilika za zajedničko promišljanje,
traženje rješenja i raspravu svih onih koje povezuju želja, briga i odgo-
vornost za budućnost ruralnog područja. Ruralni parlament otvara vrata 
novim kreati vnim rješenjima i zamislima poti canjem dijaloga donositelja 
odluka i predstavnika ruralnih zajednica. 

Uspjeh ruralnih parlamenata održanih diljem Europe u posljednjih dva-
desetak godina potaknuo nas je na planiranje takvog foruma u Hrvatskoj.
Predstavnici lokalnih zajednica iz ruralnih prostora u desetak europskih zemalja koriste ruralne 
parlamente da ojačaju svoj glas i utjecaj na donošenje odluka koje izravno utječu na njihov 
život. Uz prijedloge i poruke o onome što treba mijenjati  i prilagođavati  kako bi ruralni krajevi 
oživjeli, koriste priliku da pokažu vrijednost i ljepotu življenja izvan većih gradskih središta. 

Organiziranjem prvog Hrvatskog ruralnog parlamenta želimo ukazati  na važnost razvoja hr-
vatskog ruralnog područja kao nezaobilaznog dijela cjelovitog i održivog razvoja na čitavom 
teritoriju Hrvatske. Ruralne krajeve nećemo oživjeti  pokretanjem nekoliko kapitalnih projekata. 
Potreban je razvojni okvir koji će moti virati  i podupirati  ostvarenje stoti na manjih inicijati va i 
pothvata zasnovanih na različiti m vrijednosti ma, posebnosti ma i razvojnim potencijalima rural-
nih prostora. Najbolji nositelji ti h razvojnih zamisli bit će oni koji poznaju uvjete, ograničenja i 
mogućnosti  razvoja svog kraja, ljudi koji žive i rade u nekom dijelu ruralne Hrvatske -  lokalne 
akcijske grupe – LAG-ovi, druge lokalne zajednice i udruge, obiteljska poljoprivredna gospodar-
stva, poljoprivredni proizvođači, mali i srednji obrti  i poduzetnici, obrazovne, kulturne i društve-
ne ustanove, mreže i druge organizacije koje povezuju dionike ruralnog razvoja. 

Uz predstavnike ruralnih zajednica i žitelje naših općina i gradića, na prvom Hrvatskom rural-
nom parlamentu očekujemo predstavnike nacionalnih vlasti  - ministarstava i državnih organiza-
cija, Hrvatskog sabora i nacionalnih predstavnika u Europskom parlamentu koje smo pozvali da 
predstave svoju misiju i zadatke na području ruralnog razvoja u razdoblju 2014.-2020. Pridružit 
će nam se i predstavnici poslovnih organizacija i udruženja od kojih očekujemo doprinos u 
traženju odgovora na ključno pitanje skupa: „Kako zadržati  mlade u ruralnom prostoru?“. Mi-
nistarstvo gospodarstva ponudilo je pokroviteljstvo Prvom Hrvatskom ruralnom parlamentu 
navodeći da je „uravnotežen razvoj svih područja, s posebnim naglaskom na zadržavanju mladih 
u ruralnom području, važan za ukupni razvoj gospodarstva u Republici Hrvatskoj“.

U rad Hrvatskog ruralnog parlamenta uključujemo istraživače i znanstvenike koji će pokušati  
odgovoriti  na izazov oživljavanja ruralnih područja Hrvatske. Kao rezultat njihovog susreta i 
suradnje s drugim dionicima ruralnog razvoja, očekujemo doprinos akademske zajednice rje-
šavanju pitanja poboljšanja kvalitete života u ruralnim područjima. Nadamo se trajnoj pratnji 
akademske zajednice koja će prekoračiti  okvire ovog događaja te nastaviti  donositi  rezultate i 
obogaćivati  programe budućih Hrvatskih ruralnih parlamenata.   

Na našem prvom ruralnom parlamentu očekujemo izaslanike europskih organizacija i mreža te 
predstavnike nacionalnih mreža za ruralni razvoj iz zemalja EU-a i zemalja Jugoistočne Europe. 
Europski gospodarski i socijalni odbor, koji je 2013. bio domaćin prvog Europskog ruralnog par-

Predstavnici lokalnih 
zajednica iz ruralnih prostora 
u desetak europskih 
zemalja koriste ruralne 
parlamente da ojačaju svoj 
glas i utjecaj na donošenje 
odluka koje izravno utječu 
na njihov život. 


4

lamenta organiziranog u Bruxellesu, jedan je od pokrovitelja našeg ruralnog parlamenta. Me-
đunarodni sudionici imaju akti vnu ulogu u raspravama, razmjeni mišljenja i prijenosu iskustava.

Želimo da Hrvatski ruralni parlament bude okrenut budućnosti , da dade zamah kreati vnosti , 
inovati vnosti  i svježim pristupima, da oživi vjeru u lokalne snage i sposobnosti . Predstavljanje 
i nagrađivanje dobrih zamisli i dobre prakse na području zapošljavanja mladih u ruralnom pro-
storu ima za cilj potaknuti  sve skupine dionika ruralnog razvoja na kreati vne pristupe i traženje 
učinkoviti h odgovora na prioritetne izazove ruralnog razvoja - općine i gradove, LAG-ove, soci-
jalna poduzeća, udruge, planere, dizajnere, tehnologe, volontere…

Kroz rasprave „ruralnog caféa“ i terenske tematske radionice prikupit ćemo viđenja, prijedloge 
i poruke Hrvatskog ruralnog parlamenta koje ćemo proslijediti  državnoj, regionalnoj i lokalnoj 
upravi, mjerodavnim ustanovama na svim razinama, europskim organizacijama, medijima i javno-
sti . Imamo zadatak osmisliti  poruku ruralne Hrvatske drugom Europskom ruralnom parlamentu 
koji će se održati  u Austriji u studenom ove godine. 

Osim ugodnog prostora za rad i razvojna promišljanja, Grad domaćin Beli Manasti r i okolna 
baranjska središta uz podršku Županije Osječko-baranjske, vodećih poduzetnika i insti tucija 
nude tradicionalnu srdačnost i dobrodošlicu, bogatstvo okusa u tanjuru i čaši, predane izvođače 
i suradnike koji će se truditi  da boravak u Baranji bude ugodan i uspješan. Pridružit će im se 
hrvatski LAG-ovi koji će sudionicima pokazati  i ponuditi  čaroliju raznolikosti  ruralne Hrvatske. 

Želimo li da budući razvoj ruralnih područja Hrvatske bude pametan, održiv i uključiv, mora-
mo potaknuti  trajno rješavanje ključnih pitanja ruralnog razvoja. U iduće dvije godine nastavit 
ćemo slijediti  dogovorena usmjerenja do novog susreta u 2017. u nekom drugom kutku ruralne 
Hrvatske. 

Pridružite nam se na prvom Hrvatskom ruralnom parlamentu u Baranji i u procesu koji slijedi!

Želimo da Hrvatski ruralni 
parlament bude okrenut 
budućnosti , da dade zamah 
kreati vnosti , inovati vnosti  i 
svježim pristupima, da oživi 
vjeru u lokalne snage i 
sposobnosti . 


5

Organizacije civilnog društva - pokretači i 
organizatori ruralnih parlamenata
Ruralni parlamenti  (RP) su redovita godišnja ili dvogodišnja događanja u Švedskoj, Estoniji, 
Mađarskoj, Finskoj, Slovačkoj i Nizozemskoj. Švedska je organizirala prvi RP još 1989., Estonija 
1996. Posljednjih su godina ruralne parlamente organizirale Slovenija i Latvija, a Škotska 
je to učinila prošle jeseni. Europske mreže za ruralni razvoj PREPARE i ERCA potaknule su 
održavanje Europskog ruralnog parlamenta (ERP) u domaćinstvu Europskog gospodarskog i 
socijalnog vijeća (EGSO) u Bruxellesu u studenom 2013. Sljedeći će se održati  u jesen 2015.

Što želimo posti ći?
 osluhnuti  glas ruralne Hrvatske
 raspraviti  mogućnosti  i perspekti ve razvoja ruralnih područja
 podijeliti  dobra iskustva - upoznati  primjere dobre prakse 
 potaknuti  stanovnike ruralnih područja na zajedništvo i akciju za 

razvoj njihovih zajednica u razdoblju 2014.-2020.

Preuzmimo budućnost u svoje ruke!
Michael Dower
Mnoge ruralne zajednice pretrpjele su znatno slabljenje usluga, gospodarstva, stanovništva 
(odlazak mladih), a ti me i njihova morala i ponosa. Na apati ju pojedinih zajednica utjecale su 
centralisti čke ili komunisti čke vlasti , te su one postale ovisne, očekujući akciju odozgo, a ne od 
sebe. Drugi su opet izgubili svoje “korijene” zbog prisilne migracije stanovništva, tako da su ljudi 
došli u mjesta koja za njih ne sadrže nikakvu kolekti vnu memoriju.

Takva slabost, apati ja i odvojenost ne nude plodno tlo za napore za jačanje ruralnog društva i 
zajednice, što je cilj ruralnog razvoja. Ako svi pothvati  poti ču od vlasti , ti  pothvati  bit će vođeni 
onim što vlast smatra da ljudi trebaju ili žele a to može biti  daleko od stvarnih potreba. Još važ-
nije, rezultati  tog rada neće biti  isti nski u “vlasništvu” lokalnih ljudi.

Tijekom zadnjih 25 godina raste uvjerenje da ruralni razvoj može biti  uspješan samo ukoliko se 
vodi od strane (lokalnih) stanovnika za lokalne zajednice. Uspješan ruralni razvoj ne mogu voditi  
centralne vlasti  same. Lokalni stanovnici moraju biti  uključeni, ne samo kao primatelji državnih 
programa, već kao glavni pokretači svog razvoja.

To je spoznaja koja stoji iza ideje ruralnih parlamenata. Oni su vođeni ponosom, željom i spre-
mnošću za djelovanjem te osjećajem “Mi možemo utjecati  na vlasti ti  razvoj, možemo podići 
svoj glas da nas se čuje, možemo uzeti  svoju budućnost u svoje ruke”.

Uspješan ruralni razvoj ne 
mogu voditi  centralne vlasti  
same. Lokalni stanovnici 
moraju biti  uključeni, ne 
samo kao primatelji državnih 
programa, već kao glavni 
pokretači svog razvoja.


 Ruralni pokret u Europi
Vanessa Halhead

Ruralni pokreti  u Europi su inicijati ve nevladinih organizacija koji rade na nacionalnoj razini, 
odnosno regionalnoj kod zemalja sa saveznim državama. Oni predstavljaju organizirani pristup 
pružanju umrežavanja i jačanja kapaciteta te su svojevrsni glas ruralnih područja, njihovih ljudi 
i mnogih organizacija koje rade za ruralni razvoj. Većina ih je ukorijenjena u lokalnim zajednica-
ma. Formiranje pokreta je moti virano pitanjima kao što su smanjenje broja stanovnika ruralnih 
područja, centralizirana uprava, smanjenje javnih sredstava, regionalne nejednakosti , ulazak u 
EU, nedostatak integrirane ruralne politi ke na nacionalnoj i EU razini, EU naglasak na “supsidi-
jarnosti ” te potreba za “glasom rurala” u sve urbanijim društvima.

Ujedinjena mala sela koja utječu na vladinu politi ku samo je jedan ishod ruralnih pokreta u Eu-
ropi. Oni također podržavaju, obrazuju i umrežavaju ti suće ruralnih zajednica. To je svojevrsna 
mirna revolucija koja se odvija u ruralnim zajednicama diljem Europe. Ruralni pokreti  mobilizi-
raju ruralne zajednice u uključivanje o odlučivanju o svojoj budućnosti , da rade zajedno kako bi 
pomogli jedni drugima i utjecali na politi ku na lokalnoj, regionalnoj, nacionalnoj i EU razini. Oni 
predstavljaju organizirani pristup stvarajući glas ruralnih područja, njihovih ljudi i organizacija 
koje rade za ruralni razvoj.

Ruralni parlamenti  estonskih ruralnih zajednica
Anneli Kana 

Još od 1996., Estonska udruga ruralnih zajednica Kodukant sponzorira Ruralne parlamente 
estonskih sela, s ciljem okupljanja članova ruralnih zajednica i srodnih organizacija, kao i 
predstavnika lokalne i državne razine, kako bi raspravili različita pitanja i pronašli rješenja za 
probleme s kojima se suočava ruralni razvoj. Sudionici (otprilike oko 400 osoba) iz svih sektora 
diljem Estonije okupljaju se svake dvije godine kako bi razgovarali o problemima s kojima se 
susreću na selu. U kolovozu 2015. održat će se XI. Estonski ruralni parlament. 

Glavni cilj ruralnih parlamenata posti zanje je rezultata za potrebe ruralnih zajednica (razmjena 
iskustava i najboljih primjera iz prakse); za samu organizaciju (pregled potreba ruralnih zajednica 
i preispiti vanje strategije); u smislu utjecanja na politi ku ruralnog razvoja (osvješćivanje viših 
razina o potrebama rješavanja problema s kojima se suočavaju ruralna područja, tj. u obliku 
zakonodavnih prijedloga); utjecaja na društvene promjene (sudjelovanje medija, politi čara, 
mladih) te utjecaja na međunarodni pokret ruralnog razvoja (međunarodna delegacija iz i do 
20 zemalja). 

Deklaracija s prethodnog ruralnog parlamenta uvijek se provjerava na otvaranju sljedećeg 
zasjedanja ruralnog parlamenta.

Ruralni pokreti  mobiliziraju 
ruralne zajednice u 
uključivanje o odlučivanju o 
svojoj budućnosti , da rade 
zajedno kako bi pomogli 
jedni drugima i utjecali na 
politi ku na lokalnoj, 
regionalnoj, nacionalnoj i 
EU razini. 


7

Ruralni parlamenti  u Europi
Goran Šoster, koordinator programa PREPARE
Inicijati va ruralnih parlamenata nastala je u Švedskoj i traje već duže od 20 godina. Od odr-
žavanja prvih ruralnih parlamenata u Švedskoj devedeseti h godina prošlog stoljeća, ova se 
metoda parti cipati vnog sudjelovanja osoba iz cijele države proširila izvan granica Švedske, 
prije svega u Finsku, Estoniju, Slovačku i Nizozemsku. Nakon dva paneuropska partnerstva 
za ruralni razvoj,  inicijati va PREPARE i ERCA, ruralni su parlamenti  započeli s djelovanjem i u 
Sloveniji, Latviji, Litvi i Škotskoj. PREPARE i ERCA  organizirali su 2013., zajedno s Europskim 
gospodarskim i socijalnim odborom prvi Europski ruralni parlament. Drugi Europski ruralni 
parlament planira se održati  u studenom 2015. godine, a prije toga održat će se parlamenti  u 
starijim i novim državama sudionicama Europske unije, između ostalog i u Hrvatskoj.

Osnovne informacije o ruralnim parlamenti ma
Ruralni parlamenti  nisu insti tucije niti  organizacijske strukture. Ruralni parlamenti  predstavljaju 
događanja u trajanju od jednog dana, kao u Nizozemskoj i Litvi, ili dva dana u Sloveniji i Latviji, 
pa sve do četi ri dana, kao što je to slučaj u Švedskoj i Estoniji. Najveći ruralni parlamenti  odr-
žavaju se u Švedskoj i okupljaju oko 10 000 ljudi. Svi ostali su manji no ipak nalikuju na temelju 
nekoliko obilježja. To su događanja koja se organiziraju u većini slučajeva svake dvije godine, a 
ponekad i jednom godišnje i dobro su zastupljeni u javnim medijima te ti me predstavljaju ujedi-
njeni glas ruralnih pitanja kao relevantnog društvenog čimbenika.

Sudionici na ruralnim parlamenti ma
Civilno društvo igra odlučujuću ulogu u inicijati vi ruralnih parlamenata. Obično je pokretač 
jedna organizacija, tj. krovna udruga za ruralni razvoj a nekoliko dionika, kao što su nadležno 
Ministarstvo poljoprivrede i nacionalna ruralna mreža sudjeluju u pripremi i provedbi ruralnih 
parlamenata. Važno je istaknuti  da ruralni parlamenti  predstavljaju inicijati vu koja se temelji na 
načelu odozdo prema gore („bott om up“), te ti me predstavljaju glas ruralnog segmenta u smislu 
politi čkog čina. Ljudi iz svih dijelova i sektora sudjeluju na ruralnim parlamenti ma, od građana 
pa sve do visoko pozicioniranih politi čara u pojedinačnim državama, a uključuju i stručnjake, 
znanstvenike, akti viste i druge dionike. Obično na njima sudjeluju i međunarodni gosti , no oni 
su uvijek u manjini. Glavnu riječ imaju ljudi sa sela, pokreti , mali poduzetnici, turisti čke, kulturne 
i sportske organizacije, mladi i starije osobe. 

Ciljevi i teme ruralnih parlamenata
Ciljevi ruralnih parlamenata razlikuju se ovisno o državama, no svima je zajednički element 
susret stanovnika ruralnih područja i razmjena iskustva. Prijenos znanja i dobre prakse može 
biti  u obliku posjeta na terenu, radionica ili seminara. Na okruglim stolovima i živim raspravama 
sudionici iznose svoja mišljenja o osnovnim potrebama u svojim područjima i prezenti raju viziju 
ruralnog razvoja. To može biti  u obliku deklaracija, donesenih na plenarnim sjednicama ili samo 
u obliku mišljenja i primjedbi iznesenih u vezi s posebnim temama, kao što su Zajednička poljo-
privredna politi ka ili siromaštvo ili lanac opskrbe hranom i obnovljiva energija. Takva događanja 
predstavljaju vrlo važne akti vnosti  u cilju posti zanja šireg konsenzusa o politi ci ruralnog razvoja 
na nacionalnoj razini te u cilju jačanja glasa civilnog segmenta za održivi ruralni razvoj.

Ruralni parlamenti  nisu 
insti tucije niti  organizacijske 
strukture. To su događanja 
koja predstavljaju ujedinjeni 
glas ruralnih pitanja kao 
relevantnog društvenog 
čimbenika.


8

Ruralni parlamenti  kao alat parti cipati vne demokracije
Ruralni parlamenti  predstavljaju izvrsnu priliku za ruralne dionike kao jedan od najznačajnijih 
alata za integralni ruralni razvoj. Države s bogati m iskustvom u tom području nastoje unaprije-
diti  kvalitetu takvih događanja. Države s takvim iskustvom voljne su učiti  na primjerima najbolje 
prakse i na temelju razmjene relevantnih iskustava. Jedna je od misija partnerstva PREPARE i 
širenje ruralnih parlamenata kao metodologije u novim državama sudionicama. Time se daje 
doprinos nizu novih metodologija za jačanje pozicije ruralnih organizacija u društvu i istovre-
meno predstavlja učinkoviti  alat za jačanje kapaciteta ruralnih organizacija. Načelo „odozdo 
prema gore“ omogućava svim sudionicima da iznesu svoje mišljenje i da uspostave izravni dija-
log sa stručnjacima, znanstvenicima i politi čarima o svojim problemima i zahtjevima. Uključiv, 
transparentan i demokratski način razmjene mišljenja i iskustava između dionika svih profi la i iz 
svih odgovarajućih segmenata predstavlja jedan od značajnih ključnih načela budućeg društva. 
Ruralni parlamenti  doprinose viziji o boljem svijetu od svijeta kojeg imamo danas.

Načelo „odozdo prema gore“ 
omogućava svim sudio-
nicima da iznesu svoje 
mišljenje i da uspostave 
izravni dijalog sa stručnja-
cima, znanstvenicima i 
politi čarima o svojim 
problemima i zahtjevima. 


10

Mozaik ruralne Hrvatske
Aleksandar Lukić, Geografski odsjek PMF-a Zagreb i Hrvatska sekcija ECOVAST-a 

U izvangradskim (ruralnim i urbaniziranim) naseljima Hrvatske, s obzirom na različitost shva-
ćanja tog pojma, živi između 42% i 48% ukupnog stanovništva te zauzimaju 86-89% ukupne 
površine države. U ruralnim područjima daleko je najviše naselja, posebno patuljasti h i malih. 
Gotovo 95% naselja u Hrvatskoj ima do 2000 stanovnika (uobičajena donja granica gradskog 
naselja), a i male gradove moguće je smatrati  dijelom ruralnog svijeta. Uz mnogo malih naselja, 
temeljno je obilježje ruralnih područja Hrvatske i raspršena naseljenost, iz čega proizlazi vrlo 
razgranata, ali ne i dobro hijerarhijski ustrojena, razvijena i povezana naseljska mreža. To je 
pak jedan od uzroka slabije prometne dostupnosti  i nedostatne infrastrukturne opremljenosti  
(tehničke i socijalne) većine ruralnih naselja u Hrvatskoj. Tome treba pridodati  i ostala, mahom 
nepovoljna razvojna obilježja našeg rurisa, posebno negati vno demografsko stanje i procese 
(depopulacija, starenje) te slabu ekonomsku razvijenost. 
No životno iskustvo i znanstvena istraživanja svjedoče o velikim razlikama između ti h područja, 
koja se u planiranju i razvoju suviše često promatraju samo kao reziduum urbanog, kao poljopri-
vredno, kao singularno. Izvangradsku Hrvatsku danas nije moguće jednoznačno odrediti  jer ona 
više nije tek selo i agrarni pejzaž kakve često nosimo u svijesti . Baš kao i u ostalim europskim dr-
žavama, ruralni mozaik čine različiti  ti povi ruralnih područja, primjerice demografski dinamična i 
o dnevnim migracijama vrlo ovisna područja u okolicama velikih i većih gradova, potom tržišno 
orijenti rana poljoprivredna naselja koja dominiraju u Slavoniji, Baranji i dijelu Središnje Hrvatske 
ili pak ekonomski diverzifi cirana, pretežito turisti čka naselja, uglavnom duž jadranske obale i 
na otocima. Nažalost, više od trećine državnog teritorija je prostor posvemašnjeg razrjeđivanja 
životne supstance, samo različitog intenziteta – čine ga naselja ruralne periferije, poljoprivred-
ne ekstenzifi kacije i slabe demografske dinamike. To su dijelovi Gorske Hrvatske (Lika, Gorski 
kotar), dijelovi dalmati nskog zaleđa (posebno šibensko), područja Korduna, Banovine i zapadne 
Slavonije koji čine prostorno najveću, gotovo konti nuiranu zonu, no brojni su i mnogi džepovi 
periferije u ostalim brdsko-planinskim i otočnim sredinama. 
Mjere i strategije za razvoj i planiranje ruralnih područja moraju prepoznati  tu raznolikost kako 
bi bile učinkovite. Niti  jedna ruralna razvojna politi ka ne može ponuditi  zajedničko, opti malno 
rješenje koje bi istovremeno i na jednak način odgovaralo svim ruralnim područjima. Uspješno 
planiranje, upravljanje i razvoj ruralnih područja zahti jeva izgradnju novih partnerskih odnosa 
u cilju dugoročne održivosti  i smanjenja regionalnih razlika. Europski primjeri ukazuju da su 
partnerstva između javnog, privatnog i nevladinog sektora uz istovremeno poti canje parti cipa-
ti vnih oblika planiranja donijeli brojne poziti vne rezultate na lokalnim razinama. 

U izvangradskim (ruralnim i 
urbaniziranim) naseljima 
Hrvatske, s obzirom na 
različitost shvaćanja tog 
pojma, živi između 42% i 
48% ukupnog stanovništva 
te zauzimaju 86-89% 
ukupne površine države.

Uspješno planiranje, uprav-
ljanje i razvoj ruralnih 
područja zahti jeva izgradnju 
novih partnerskih odnosa u 
cilju dugoročne održivosti  i 
smanjenja regionalnih razlika. 


11

Tipovi ruralnih i urbaniziranih naselja


13

LEADER u Hrvatskoj
Sonja Vuković, Slap

LEADER je pristup odozdo; onaj koji povezuje sve ključne dionike neke mikroregije i nastoji 
postojeće resurse staviti  u funkciju lokalnog razvoja i to razvoja koji je primjeren baš toj mikro-
regiji.  Pitanje kako stvoriti  bolju kvalitetu života za stanovnike ruralnih područja, a u potrazi za 
odgovorima  i odgovornost, stavljena je pred LAG-ove (lokalne akcijske grupe), na odgovorne 
pojedince, lokalne samouprave, poduzetnike, same građane.  Prilika uvijek znači i odgovornost. 
LAGovi su ti  koji trebaju postati  predvodnici (LEADERi) razvoja u području svog djelovanja. 

No, ovdje se nameću dva osnovna pitanja:
 1. Imaju li LAG-ovi dovoljno resursa, utjecaja i moći za posti zanje tog cilja?
 2. Imaju li LAG-ovi dovoljno vizije, mašte, inovati vnosti , kreati vnosti  i socijalnog kapitala za 

stvaranje boljeg životnog okruženja za svoje građane? 

Pitanje resursa, utjecaja, moći
Neke analize pokazale su da je na globalnoj razini više od 60% svih resursa, utjecaja, moći kon-
centrirano u rukama krupnog/privatnog kapitala (uglavnom velikih međunarodnih kompanija). 
Javni sektor, koji po defi niciji vodi brigu o stvaranju poti cajnog politi čkog, gospodarskog, soci-
jalnog i svakog drugog okruženja i uvjeta života za sve građane koji žive na nekom području, na-
žalost raspolaže sa samo 34% dobara. To je tek 1/3 ukupnih resursa kojom se pokrivaju potrebe 
98% stanovnika i sasvim je prirodno da javnih dobara uvijek manjka. U velikom broju ruralnih 
zajednica ovaj udio od 1/3 sigurno je puno manji, jer su nam JLS rascjepkane, usitnjene i po-
liti čki razjedinjene. Samim ti me teško se posti žu savezi, okrupnjavanje i racionalno korištenje. 

Onih preostalih stati sti čkih 6% resursa odnosi se na civilni sektor, koji tek malo pripomaže 
rješavanju prekobrojnih problema s kojima se suočavaju najsiromašniji, najugroženija prirodna 
bogatstva i sva ostala rubna područja, a kojima se javna uprava zbog ograničenih resursa zapra-
vo ne uspije kvalitetno baviti . 

U takvom omjeru raspodjele resursa rješenje je zasigurno u povezivanju postojećih dobara, nji-
hovom racionalnom korištenju. Ograničenim resursima treba upravljati  kako da su naša, obitelj-
ska, moja vlasti ta. Ta prilika dana je upravo LAG-ovima, a ti me i velika društvena odgovornost. 
Ovdje se ne postavlja samo pitanje hoćemo li nešto posvojiti , otuđiti  ili krivo upotrijebiti , nego 
hoćemo li ili ne iskoristi ti  razvojnu priliku koja nam se pruža. Nedjelovanje i nerazumijevanje 
jednako je velikom grijehu, posebice u zapuštenim i zaboravljenim ruralnim sredinama. 

Imaju li LAG-ovi dovoljno resursa? 
Kako koji. Oni koji su se udružili temeljem dobre analize, obuhvati li dovoljno veliko područje 
koje može ostvariti , prije svega, gospodarski rast imaju solidnu priliku za uspjeh. Oni, pak, koji 
su stvarali LAG-ove kratkovidnim ambicijama privlačenja EU fondova i politi čkog kadroviranja 
sigurno neće uspjeti  ostvariti  dugoročne razvojne vizije. I to iz dva razloga: razvojnu viziju prvo 
treba imati , a onda i resurse kojima će se ona moći ostvariti . EU fondovi sami od sebe ili za sebe 
to sigurno ne mogu. Dakle, odgovor se svodi na pitanje cilja.

LEADER je pristup odozdo; 
onaj koji povezuje sve 
ključne dionike neke mikro-
regije i nastoji postojeće 
resurse staviti  u funkciju 
lokalnog razvoja i to razvoja 
koji je primjeren baš toj 
mikroregiji. 

Ovdje se ne postavlja samo 
pitanje hoćemo li nešto 
posvojiti , otuđiti  ili krivo 
upotrijebiti , nego hoćemo li 
ili ne iskoristi ti  razvojnu 
priliku koja nam se pruža. 
Nedjelovanje i nerazumi-
jevanje jednako je velikom 
grijehu, posebice u 
zapuštenim i zaboravljenim 
ruralnim sredinama.


14

LAGovi koji su uspjeli prepoznati  svoje razvojne potencijale, a oni ključni uvijek su ljudi (pošteni, 
obrazovani, poziti vno moti virani, umreženi) zasigurno će naći svoj model razvoja. Dakle, treba 
priliku dati  najboljima među nama, otvoriti  prostor za djelovanje, prikupljanje ideja, stvoriti  su-
stav podrške, umrežiti  uspješne i sagledati  razvojne prilike. Svaka mikroregija zasigurno ima po-
neki, a neke i obilne prirodne resurse, neiskorištene prostore, neobrađeno zemljište, know-how 
u nečemu. Fondovi postoje, tržišta se otvaraju, modeli dobre prakse dostupni su čak i online. 
Treba nam samo mudrosti  u upravljanju.

Imaju li LAG-ovi viziju, maštu, socijalni kapital?
Ono što čini razliku između uspješnih i manje uspješnih zajednica vrlo se često zasniva na virtu-
alnim vrijednosti ma (razini povjerenja, spremnosti  na udruživanje, imageu vodećih ljudi, podu-
zeća, poštenju, odgovornosti , međusobnom uvažavanju, kreati vnosti ). Društveni kapital teško 
je nadomjesti ti  drugim resursima, a ponajmanje zemljištem, pogonima, novcem. 
Zato je LAG nova prilika za udruživanje zdravih snaga u zajednici i prilika za odgovorno upravlja-
nje danim nam resursima. Prilika je puno, a prepoznati  ih i ostvariti  mogu samo  vizionari dječje 
mašte koji se usude razmišljati  izvan okvira. Ono što čini razliku u globalnom svijetu, u kome 
se gotovo sve može iskopirati  i negdje proizvesti  je upravo inovati vnost, onaj iskričavi ljudski 
potencijal, oslobođen osobnih ambicija i usmjeren čistom stvaranju, općem dobru. 
Sve su to resursi koje je Hrvatska na svom razvojnom putu pomalo pogubila i sada je vrijeme 
ponovnog otkrivanja skrivenih potencijala. To je kao potraga za blagom, ali ne u planinama i 
morskim dubinama, nego u ljudima. Neizmjerne su mogućnosti  koje se otkrivaju LAG-ovima, 
ljudima u ruralnim područjima, ako se samo usude otključati  škrinju ljudskog kapitala.  
Stvarno, a ne samo formalno udruženi, kad pribrojimo sve naše zemljište (obrađeno i neobra-
đeno), prazne i radne pogone, još neotkrivene energetske, pa zati m prirodne i turisti čke po-
tencijale imamo zapravo vrlo solidnu razvojnu osnovu. Ako se još usudimo pridružiti  joj onaj 
najvredniji ljudski kapital, LEADER nam nudi skok na novu, višu razinu upravljanja, a onda i 
življenja u ruralnom prostoru.

Ono što čini razliku u 
globalnom svijetu, u kome 
se gotovo sve može 
iskopirati  i negdje proizvesti  
je upravo inovati vnost, onaj 
iskričavi ljudski potencijal, 
oslobođen osobnih ambicija 
i usmjeren čistom stvaranju, 
općem dobru. 


15

Karta LAG-ova (lokalnih akcijskih grupa) u Hrvatskoj
Izvor: HMRR
(Stanje iz ožujka 2015. prema dostupnim podacima)


17

CLLD – nove mogućnosti  za razvoj ruralnih područja
Nikša Božić, Hrvatska sekcija ECOVAST-a 

CLLD je fokusiran na 
određeni prostor i može se 
fi nancirati  iz različiti h 
europskih strukturnih i 
investi cijskih fondova (ESI), 
što je idealna metodologija 
za izgradnju poveznice 
između urbanih, ruralnih i 
ribarskih područja.

U mnogim državama Europe situacija s kojom se suočavaju lokalne zajednice na početku pro-
gramskog razdoblja za 2014. - 2020. bitno se razlikuje od one u prethodna dva programska 
razdoblja. Suočena s teškom gospodarskom krizom, mnoga postojeća lokalna partnerstva pod 
priti skom su da nađu dodatne izvore fi nanciranja samo da bi nastavila s onim što rade ili tek 
preživjela. U kontekstu sve većih socijalnih, okolišnih i gospodarskih izazova, djelovanje na uo-
bičajeni način jednostavno nije održiva dugoročna opcija za mnoge lokalne zajednice. 

CLLD (eng. Community Led Local Development – Razvoj kojega vodi zajednica) je mehanizam 
za uključivanje partnera na lokalnoj razini (uključujući i predstavnike civilnog društva i lokalne 
gospodarske dionike) u izradu i provedbu integrirane lokalne strategije koja pomaže njihovom 
području u prijelazu k održivoj budućnosti . Trenutno važeći model primjenjuje se već više od 
20 godina u okviru programa LEADER u ruralnim područjima. Nakon više od dva desetljeća 
provedbe ovog pristupa postavilo se pitanje je li LEADER pristup uspio ispuniti  svoj puni po-
tencijal za sveobuhvatno integriranje lokalnih potreba i rješenja u lokalne razvojne strategije. 
Posebno se to odnosi na mogućnost da se provedba lokalnih razvojnih strategija omogući 
kroz pristup tzv. multi -fi nanciranja koji je već isproban u nekim drugim područjima. 

Ideja CLLD pristupa je da se zadrže osnovne značajke „pristupa odozdo“ (koji je obilježavao 
i LEADER), ali otvarajući mogućnosti  da se razvoj fi nancira ne samo iz EAFRD-a (Europskog 
fonda za ruralni razvoj) već i u okviru Europskog fonda za regionalni razvoj (ERDF), Europskog 
socijalnog fonda (ESF) i Europskog fonda za pomorstvo i ribarstvo (EMFF). Sve CLLD inicijati ve 
defi nirane su zajedničkom uredbom u kojoj se navodi mogućnost da se ista lokalna razvojna 
strategija fi nancira iz više fondova ili iz samo jednog fonda. U sporazumima o partnerstvu drža-
ve članice moraju navesti  koje fondove će koristi ti  za CLLD, zašto koriste te fondove, u kojim 
vrstama područja će se primjenjivati  i kako će fondovi zajedno funkcionirati . Dok je CLLD opcija 
za ERDF, ESF, i EMFF fondove on je obaveza za EAFRD.  

CLLD je fokusiran na određeni prostor i može se fi nancirati  iz različiti h europskih strukturnih i 
investi cijskih fondova (ESI), što je idealna metodologija za izgradnju poveznice između urbanih, 
ruralnih i ribarskih područja.

CLLD podrazumijeva jedinstvenu metodologiju za korištenje ESI fondova, koji:

 su usredotočeni na specifi čna sub-regionalna područja;

 vođeni potrebama zajednice kroz LAG-ove sastavljene od predstavnika lokalnih javnih i 
privatnih socio-ekonomskih interesa;

 provode se kroz integrirane i multi -sektorske lokalne strategije razvoja pojedinog 
područja, razvijene uzimajući u obzir lokalne potrebe i potencijale; 

 uzimaju u obzir lokalne potrebe i mogućnosti , uključuju inovati vne značajke u lokalnom 
kontekstu, umrežavanje i, po potrebi, suradnje.

Pokretanje procesa CLLD-a može se razdvojiti  u niz ponovljenih koraka ili ciklusa ti jekom kojih 
se osmišljavaju i oblikuju tri osnovne komponente – strategija, partnerstvo i područje. Njih se 

Ideja CLLD pristupa je da se 
zadrže osnovne značajke 
„pristupa odozdo“ (koji je 
obilježavao i LEADER), ali 
otvarajući mogućnosti  da se 
razvoj fi nancira ne samo iz 
EAFRD-a (Europskog fonda 
za ruralni razvoj) već i u 
okviru Europskog fonda za 
regionalni razvoj (ERDF), 
Europskog socijalnog fonda 
(ESF) i Europskog fonda za 
pomorstvo i ribarstvo (EMFF). 


18

ponekad naziva „trojstvom” CLLD-a, a način na koji se na njih gleda i način na koji se među nji-
ma odvija interakcija čini temelj „izmijenjene paradigme” odozdo nagore koja je temelj CLLD-a. 
Ti se osnovni koraci mogu prikazati  kao spirala kako je prikazano na slici.

CLLD pristup u Hrvatskoj defi niran je Partnerskim sporazumom kojeg je RH zaključila u listo-
padu 2014. godine. U novom programskom razdoblju, Hrvatska će iz europskih strukturnih i 
investi cijskih fondova na raspolaganju imati  ukupno nešto više od 10 milijardi eura, od čega 
je za poljoprivredu i ruralni razvoj namijenjeno 2 milijarde eura. Mehanizam lokalnog razvoja 
pod vodstvom zajednice nastavit će se u novom programskom razdoblju kroz pristup LEADER 
podržan sredstvima EAFRD-a (u okviru Programa ruralnog razvoja), kao i osnivanjem lokalnih 
akcijskih grupa za ribarstvo (FLAG-ova) podržanih sredstvima Europskog fonda za pomorstvo 
i ribarstvo (EMFF). 

Hrvatska se odlučila za korištenje pristupa fi nanciranja iz jednog fonda u okviru CLLD meha-
nizma (tj. jedna razvojna strategija po jednom fondu). Okvirna fi nancijska sredstva za provedbu 
CLLD-a kroz EAFRD iznose 3% ukupnog proračuna Programa ruralnog razvoja, a okvirna fi nan-
cijska sredstva za provedbu CLLD-a kroz EMFF iznose 7,5% ukupnog proračuna Operati vnog 
programa za ribarstvo 2014.-2020. Provođenje lokalnog razvoja pod vodstvom zajednice kroz 
druge fondove nije planirano. 

U Partnerskom sporazumu kao glavna prioritetna područja u pristupu CLLD navode se pro-
micanje društvene uključenosti , smanjenje stope siromaštva i podupiranje lokalnog razvoja u 
ruralnim područjima. Nadalje, fokus će biti  na inovacijama, ekološkim i klimatskim promjenama 
kao horizontalnim/zajedničkim ciljevima EU-a. 

Prihvatljiva područja za CLLD u kontekstu Hrvatske su ruralna područja, defi nirana u Programu 
ruralnog razvoja (PRR), koja zadovoljavaju uvjete za osnivanje lokalnih akcijskih grupa ili nasta-
vak akti vnosti  već postojećih lokalnih akcijskih grupa. 

Da bi se uspostavili CLLD-ovi u ribarskim područjima, koristi t će se postojeći model upravljanja 
i realizacije ruralnih LAG-ova prilagođenih sektoru ribarstva kroz osnivanje lokalnih akcijskih 
grupa u ribarstvu (FLAG/LAGUR). Namjera je potaknuti  buduće CLLD grupe u ribarstvu na 
korištenje iskustva i logisti ke iz postojećih ruralnih LAG-ova tamo gdje je to ostvarivo imajući u 
vidu teritorijalna i sektorska razgraničenja. 

Postoji veliki potencijal za bolju koordinaciju između fondova uključenih u CLLD u slučajevima 
strategija koje se bave problemima koji se protežu na više LAG područja, za slučajeve urba-
no-ruralnih partnerstva te slučajeve preklapanja ruralnih i ribolovnih područja u priobalnom 
pojasu. 

Iako će na oblik lokalnih razvojnih strategija i partnerstava neizbježno utjecati  struktura prilika 
za fi nanciranje iz fondova EU-a, ključna poruka za lokalne sudionike je da strategije moraju 
proizlaziti  iz lokalnih potreba. Strategije se ne bi trebale pretvoriti  u popis želja u pogledu pro-
jekata koji se mogu fi nancirati  u okviru prevladavajućih fi nancijskih mehanizama. Umjesto da 
mijenjaju sebe kako bi se uklopili u pristup odozgo nadolje, lokalna partnerstva poti ču se da 
primjenom principa CLLD-a razviju oblike koordinacije koji najviše odgovaraju okolnosti ma i 
ciljevima njihovih strategija.

strategija

početak

obnavljanje

partnerstvo

područje

12

3

4
5

6

7
8

Spiralni vremenski dijagram triju 
ključnih segmenata CLLD-a
(područje, partnerstvo i strategija).
1. Odlučite što želite promijeniti  (S)
2. Izgraditi  saveze (P)
3. Defi nirati  odgovarajuće granice (A)
4. Pripremiti  strategiju temeljenu na 

lokalnim potrebama (S)
5. Dogovor o partnerskoj strukturi i

ulogama (P)
6. Prilagodba granica (A)
7. Pripremiti  akcijski plan i prijavu za 

fi nanciranje (S)
8. Stvaranje sustava za povremenu provjeru, 

vrednovanje i prilagodbe (S)


Hrvatska mreža za ruralni razvoj
Marina Koprivnjak, koordinator HMRR

HMRR je udruga i mreža udruga koja se od 2006. zalaže za održiv razvoj ruralnih područja 
Hrvatske. Zajedničkim djelovanjem, umrežavanjem, partnerstvom i prijenosom znanja želimo 
poboljšati  uvjete za održivi razvoj i kvalitetan život u ruralnim zajednicama. Mreža danas ima 
33 člana, među kojima je 19 LAG-ova.

Zalažemo se za ravnomjerno razvijenu Hrvatska, u kojoj stanovnici ruralnih prostora svojim 
društvenim i gospodarskim djelovanjem akti vno pridonose održivom razvoju svojih zajednica. 

Područja akti vnosti  HMRR-a su: (1) zagovaranje interesa dionika iz ruralnih zajednica u kre-
iranju i provedbi javnih politi ka, (2) umrežavanje i informiranje članica i dionika koji rade na 
ruralnom razvoju, (3) edukacija, razmjena znanja i prijenos iskustava te (4) organizacijski razvoj.

Kontakt: 
Hrvatska mreža za ruralni razvoj - HMRR

Lj. Posavskog 2/IV, 10 000 Zagreb

T +385 4655 203

F +385 4655 200

E info@hmrr.hr

www.hmrr.hr

www.facebook.com/Hrvatska.mreza.
za.ruralni.razvoj

Članovi HMRR-a: 
  Agro Ratar Agent
  DEŠA - Dubrovnik
  DOOR - Društvo za oblikovanje 

održivog razvoja
  ECOVAST Hrvatska sekcija
  EKOTURISTIKO - udruga za 

promicanje ekologije i turizma
  Ekološka organizacija EOL
  Euvita Cluster
  LAG Adrion
  LAG Baranja
  LAG Bosutski niz
  LAG Gorski kotar
  LAG Izvor
  LAG Južna Istra
  LAG Laura
  LAG Lika
  LAG Međimurski doli i bregi
  LAG Moslavina

  LAG Podravina
  LAG Prizag
  LAG Sjeverozapad
  LAG Srijem
  LAG Una
  LAG Vuka-Dunav
  LAG Zapadna Slavonija
  LAG Zeleni trokut
  LAG Zrinska gora-Turopolje
  ODRAZ - Održivi razvoj zajednice
  OGI - Organizacija za građanske inicijati ve
  Hrvatska škola Outward Bound
  Ruralnet Baranja
  Udruga za kreati vni razvoj Slap
  Udruga MI
  Društvo za socijalnu ekologiju 

Zeleno zlato


20

1. DAN | 16. travnja 2015., četvrtak
11:00 Ruralni divani | Plenarna sjednica HRP-a

 Uvodni i pozdravni govori

 Ciljevi Hrvatskog ruralnog parlamenta

 Uvod u rad HRP-a

 Slika ruralne Hrvatske

 Natječaj za najbolje ideje i projekte zapošljavanja mladih u ruralnom prostoru

13:30 Ručak

15:00 Ruralni café  

17:00 Predstavljanje hrvatskog ruralnog prostora

19:30 Hrvatski ruralni domjenak

2. DAN | 17. travnja 2015., petak
09:00 Uvod u tematske radionice

10:00 Razvoj ruralne Hrvatske u programskom razdoblju 2014.-2020. 

12:00 Terenske tematske radionice

19:30 Baranjska večera

3. DAN | 18. travnja 2015., subota
09:00 Prezentacija rezultata terenskih radionica

10:00 Zaključci i usvajanje Deklaracije 1. Hrvatskog ruralnog parlamenta

11:00 Konferencija za medije 

12:00 Dani vina i turizma 

Fakultati vni program: Turisti čka i gastronomska ponuda Baranje

Program prvog Hrvatskog ruralnog parlamenta Terenske tematske 
radionice
 TR1 –  Eco-social economy in rural

areas (rad na engleskom jeziku); 

 TR2 – Stvaranje lokalnog 
poljoprivrednog brenda; 

 TR3 – Održivi turizam kao pokretač 
razvoja; 

 TR4 – Energetska učinkovitost i 
obnovljivi izvori energije; 

 TR5 – Kreati vne industrije, inova-
cije, nove tehnologije, IT 
mogućnosti ; 

 TR6 – Uloga lokalne zajednice u 
ruralnom razvoju; 

 TR7 – Uloga akademske zajednice u 
razvoju ruralnih područja;

 TR8 – Role and perspecti ves of rural 
parliaments (rad na engleskom 
jeziku)

Održavanje terenskih radionica omogućili su:
LAG Karašica, LAG Srijem, LAG Vuka-Dunav 
te općine Bilje, Darda, Draž, Jagodnjak, 
Kneževi Vinogradi, Popovac i Petlovac.


www.ruralniparlament.com

Prvi Hrvatski ruralni parlament 
Kako zadržati  mlade u ruralnom prostoru?
Baranja 16.-18. travnja 2015.

Organizatori 
Hrvatska mreža za ruralni razvoj – HMRR

Grad Beli Manasti r

Udruga za kreati vni razvoj Slap, Osijek

LAG Baranja

Grad
Beli Manastir

Pokrovitelji
Ministarstvo gospodarstva Republike Hrvatske

Domaćin 
Osječko baranjska županija

S prvog Hrvatskog ruralnog parlamenta
poslat ćemo poruku ruralne Hrvatske
drugom Europskom ruralnom parlamentu.

Sponzori i donatori

Europski gospodarski i socijalni odbor


ISBN 978-953-56005-4-1


